

REVISIONS			
SYMBOL	DESCRIPTION	DATE	APPROVAL
-	RELEASED	3/16/92	<i>[Signature]</i>

SHEET REVISION STATUS

SH	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
REV	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--
SH	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37	38	39	40
REV	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--
SH	41	42	43	44	45	46	27	28	29	30	31	32	33	34	35	36	37	38	39	40
REV	--	--	--	--																

ORIGINATOR T.J. Perry/Paramax	<i>T.J. Perry</i>	DATE 3/6/92	FSC: 5935
APPROVED S.E. Archer-Davies/Paramax	<i>[Signature]</i>	3/6/92	Contacts, Power and Coaxial, Removable, for Electrical Connectors, (Sizes 1, 2 and 3) For Space Flight Use, Detail Specification For
CODE 311 APPROVAL S.A. Naus/GSEC	<i>[Signature]</i>	3/16/92	
CODE 311 SUPERVISORY APVL G.P. Kramer, Jr./GSFC	<i>[Signature]</i>	3/16/92	
ADDITIONAL APPROVAL			S-311-P-718/2

NATIONAL AERONAUTICS AND SPACE ADMINISTRATION
GODDARD SPACE FLIGHT CENTER
GREENBELT, MARYLAND 20771

CAGE CODE: 25306

PAGE 1 OF 44

1. SCOPE

1.1 Purpose. This specification covers the detail provisions for rear-insertable and rear-removable contacts for use with electrical connectors covered by detail specification GSFC S-311-P-718/1, GSFC S-311-P-718/3, S-311-P-718/5, and S-311-P-718/6. Table I lists the contact styles and the method of conductor attachments.

Table I. Conductor - contact attachment.

Contact Style	Method of Attachment	
	Solder	Crimp
Power (Size 8) (Size 16) (Size 20) (Size 22)	Not Applicable	X
Coaxial (Connector sizes 1 & 3)	Center Contact	Outer Braid
Triaxial (Connector Size 2)	Not Applicable	X
Data Bus (Connector Size 2)	Not Applicable	X
Coaxial (Connector Size 2)	Not Applicable	X

1.2 GSFC specifications. Unless otherwise noted, all contact provisions and requirements of general specifications GSFC S-311-P-718 and detail specifications GSFC S-311-P-718/1, GSFC S-311-P-718/3, GSFC S-311-P-718/5 and GSFC S-311-P-718/6 apply to this specification.

1.3 Contact-type designations. Contacts shall ordered only by the following type designations:

1.3.1 Contact style. Select contact style from Table I (P for power, C for coaxial, T for triaxial, D for data bus).

1.3.2 Contact type. (See Table II) Select the contact type from the following tabulation:

- a. Power; P for pin; S for socket (Figures 1, 2, 3, 4, 7, 8, 9 and 10)
- b. Coaxial, triaxial and data bus; P for pin; S for socket (Figures 5, 6, 11, 12, 13, and 14)

NOTE

1. The coaxial, triaxial, and data bus plugs contain the pin center contact; the receptacle (jack) contains the socket center contact.
2. All Coaxial, Connector Sizes 1 & 3, and Coaxial (RG-122/U), Connector Size 2.
Coaxial plugs (center pin contacts) shall only be installed in plug connector halves. Coaxial receptacles (jacks) (center socket contacts) shall only be installed in receptacle connector halves.
3. All Coaxial, Triaxial and Data Bus, Connector Size 2, except Coaxial (RG-122/U).
Coaxial, triaxial and data bus (except coaxial RG-122/U) plugs (center pin contact) shall only be installed in receptacle connector halves. Coaxial, triaxial and data bus receptacles (except RG-122/U) jacks (center socket contacts) shall only be installed in plug connector halves.

1.3.3 Wire-size or cable-type accommodation. Select the wire size or cable-type designator from Table II.

1.3.4 Contact inactivation.

- a. After 1/1/87, contact-type designations GPP10; GPP11; GPP16; GPP12; and GPP13 are inactivated for new design. They are replaced by GPP17; GPP18; GPP19; GPP20 and GPP21 respectively. The replacement contacts are interchangeable and intermateable with their counterparts.
- b. After 9/1/89, contact-type designations GPS12 and GPS13 are inactivated for new design. They are replaced by GPS20 and GPS21 respectively. The replacement contacts are interchangeable and intermateable with their counterparts.

2. APPLICABLE DOCUMENTS (1.2)

The following documents, of the issue in effect on date of invitation for bids or request for proposal, form a part of this specification to the extent specified herein.

2.1 Specifications.

2.1.1 Federal.

L-P-403	Plastic, Molding, Polytetrafluorethylene (TFE-Fluorocarbon)
QQ-C-530	Copper, Beryllium Alloy Bar, Rod and Wire (Copper Alloy Numbers 172 and 173)

2.1.2 Military.

MIL-C-17	Cables, Radio Frequency; Coaxial, Dual Coaxial, Twin Conductor, and Twin Lead
MIL-C-14550	Copper Plating (Electrodeposited)
MIL-W-16878	Wire, Electrical, Insulated, High Temperature
MIL-C-22520	Crimping Tools, Contact, Electric, Hand, General Specification for
MIL-T-22910	Tools, Crimping, Hand, for Crimp Style Electric Terminals and Shield Ferrules
MIL-C-39029	Contacts, Electrical Connector, General Specification for
MIL-I-43553	Ink, Marking, Epoxy Base
MIL-G-45204	Gold Plating (Electrodeposited)
MIL-T-10727	Tin Plating; Electrodeposited or Hot-dipped for Ferrous and Nonferrous Metals

2.1.3 NASA/Goddard.

GSFC S-311-P-718	Connectors, Electrical, Rectangular, (Power and Coaxial Contacts Including EMI Shielding) for Space Flight Use, General Specification for
------------------	---

GSFC S-311-P-718/1	Connectors, Electrical, Rectangular Polarized Shell, for Space Flight Use, Detail Specification for
GSFC S-311-P-718/3	Connectors, Electrical, Rectangular Polarized Shell, EMI Shielding, (Size 1), for Space Flight Use, Detail Specification for
GSFC S-311-P-718/5	Connectors, Electrical, Rectangular, Polarized Shell, EMI Shielding (Size 2) for Space Flight Use, Specification for
GSFC S-311-P-718/6	Connectors, Electrical, Rectangular, Polarized Shell, EMI Shielding (Size 3) for Space Flight Use, Detail Specification for

2.2 Standards.

MS3197	Gage Pin, for Socket Contact Engagement Test
MIL-STD-105	Sampling Procedures and Tables for Inspection by Attributes
MIL-STD-202	Testing Methods for Electronics and Electrical Parts

2.3 Other publications

ASTM B 75	Seamless Copper Tube, Specification for
-----------	---

2.4 Order of precedence. The order of precedence delineated in the general specification shall apply.

3. REQUIREMENTS (1.2)

3.1 Materials, design and construction. Contacts shall be of the materials, design, construction, and physical dimension as specified herein. They shall be constructed to be used with connectors conforming to specification GSFC S-311-P-718/1, GSFC S-311-P-718/3, GSFC S-311-P-718/5, and GSFC S-311-P-718/6.

3.1.1 Power contact design. The contacts shall be so designed that they will not be damaged while inserting, removal, or by mating and unmating the connectors. They shall be designed for a maximum current rating of 46, 13, 7.5 and 5 amperes for sizes 8, 16, 20 and 22 respectively. Crimp barrels shall be designed to be crimped by the following tools:

Connector Size	Contact Style	Crimp Tool	Positioner
1	8-1	*Pico No. 400	*Pico No. 414/DA-8N
1	8-2	with No. 4354	Pico No. 414/DA-12N
1	8-3		Pico No. 414/DA-8N
1	16-1	M22520/1-01	M22520/1-02
1	16-2	M22520/7-01	M22520/7-04
2,3	16-1	M22520/1-01	M22520/1-02
2,3	16-2	M22520/7-01	M22520/7-04
2,3	20-1	M22520/1-01	M22520/1-02
2,3	22-1	**Astro #612118	**Astro #615507

*Pico Crimping Tool Co.
Code Ident. No. 29268

**Astro Tool Co. (Formerly Buchanan Crimp Tool Products)
Code Ident. No. 58164

3.1.1.1 Power contact materials and finish. The contacts shall be made from beryllium copper, selected from raw materials with a minimum of impurities. The entire contact shall be heat treated to a hardness of 115,000 psi min. The crimp barrel shall be so annealed that the crimp requirements are met. (The heat treatment of the size 8 pin contact only is optional.) The contact plating shall be gold as specified in MIL-G-45204, Type II, Grade C, Class 2 over copper in accordance with MIL-C-14550. Copper shall be 0.000020 inch thick, minimum to 0.00010 inch thick maximum. A gold plating as specified in MIL-G-45204, Type I, Grade A, Class 1 shall be used as an intermediate plating. Plating thickness shall be measured in accordance with MIL-G-45204. The microscopic test shall be the referee method.

3.1.1.2 Socket-contact sleeve material and finish. The sleeve shall be 304 Cres per ASTM-A-269 or 305 Cres per QQ-S-766. The sleeve shall be passivated per MIL-S-5002 and have a finish of 63 or better. The sleeve material shall not jeopardize compliance with the residual magnetism requirement of Paragraph 3.6.11 in the basic specification, GSFC S-311-P-718.

3.1.1.3 Pin-engaging end. The entering end of pin contacts shall be either conical to form a maximum-included angle of 90 degrees, or shall be formed with a spherical radius approximately one-half the diameter of the pin.

3.1.1.4 Socket-engaging end. The engaging end of socket contacts shall be rounded or chamfered to allow for directing and centering of the entering pin contact. The socket contact shall provide the spring-action for maintaining the contact pressure

between the pin and socket. Socket contacts shall be of the closed-entry design to exclude the entry of oversized pins.

3.1.1.5 Color identifier. (Size 1 connectors) Size 8 and 16 power contacts shall be identified by a band (s) of colored ink on the outer circumference of the wire well. Identifying colors are as follows: - Also See 3.1.1.6 and 1.3.4 (Prior to 1/1/87)

GP P S 10	Contact Style 8-1	Red (2 bands)
GP P S 11	Contact Style 8-2	Yellow (2 bands)
GP P S 16	Contact Style 8-3	White (2 bands)
GP P S 12	Contact Style 16-1	Blue (1 band)
GP P S 13	Contact Style 16-2	Green (1 band)

Ink shall be epoxy per MIL-I-43553, and the ink band location shall be as shown in Figures 1, 2, 3, and 4.

3.1.1.6 Color identifier (size 1 connector) (after 1/1/87). Size 8 and 16 power contact pins shall be identified as follows: (Also see 3.1.1.5 and 1.3.4)

GP P 17	Contact Style 8-1	Red (1 band)
GP P 18	Contact Style 8-2	Yellow (1 band)
GP P 19	Contact Style 8-3	White (1 band)
GP P S 20	Contact Style 16-1	Blue (2 bands)
GP P S 21	Contact Style 16-2	Green (2 bands)

Ink shall be epoxy per MIL-I-43553, and the ink band locations shall be as shown in Figures 7 and 8.

3.1.1.7 Color identifier (Size 2 and 3 connectors). Size 16, 20 and 22 power contacts shall be identified as follows:

GP P S 22	Contact style 16-1	blue/yellow
--------------	--------------------	-------------

GP P S	23	Contact style 16-2	blue/red
GP P S	24	Contact style 20-1	green/white
GP P S	25	Contact style 22-1	blue/white

3.1.2 Coaxial contact (size 1 & 3 connectors).

3.1.2.1 Design (size 1 & 3 connectors). Coaxial contacts shall meet the applicable requirements of this specification. Center contacts shall be captivated (Figures 5 and 6). Other requirements are as follows:

- a. Nominal impedance: 50 ohms.
- b. Frequency range: DC to 4 GHz.
- c. Voltage standing wave ratio (VSWR):

Coaxial Designator VSWR:(maximum over frequency range) (Mated Pair)

14	1.10
15	1.20

- d. Insulation resistance: 5,000 megohms minimum (4.1.3)
- e. Dielectric withstanding voltage: 1,000 Vrms, 60 cycle at sea level. (4.1.4)
- f. The coaxial connectors shall be capable of continuous operation, without degradation, while conducting RF power as follows within the frequency range specified in b above:

<u>Contact Designation</u>	<u>RF Power (watts)</u>
14	25
15	15

- g. Coaxial contacts shall be designed to be crimped by the following tools: (Center contacts shall be solderable.)

Contact Type	Crimp Tool	Positioner
Coax (RG-393/U)	M22910/1	613807*
Coax (RG-142 B/U)	M22910/1	612700*

*Astro Tool Co. (Formerly Buchanan Crimp Tool Products) Code Ident. No. 58164

3.1.2.2 Material and finish (contact designators 14 & 15) (connector sizes 1 & 3). The material and finish shall be as follows:

- a. Outer contact: Beryllium copper: QQ-C-530
Center contact: Beryllium copper: QQ-C-530
- b. Dielectric: Teflon: L-P-403
- c. Ferrule: ASTM-B-75 - Finish shall be Tin plated per MIL-T-10727 Type I .0001-.0004
- d. The finish of all other coaxial contact metal surfaces shall be as in 3.1.1.1.

3.1.3 Coaxial, triaxial and data bus contacts (size 2 connector).

3.1.3.1 Design (size 2 connector).

- (a) RG-122/U Coax Contact (Figures 13, 14) (Contact Arrangement No. 1)
 - 1) Nominal Impedance: 50 ohms
 - 2) Frequency Range: TBD
 - 3) VSWR: TBD
 - 4) Insulation Resistance: 5000 megohms minimum
 - 5) Dielectric Withstanding Voltage: 1000 VRMS at sea level
- (b) RG-142 B/U Coax Contact (Figures 11, 12) (Contact Arrangement No. 2)
 - 1) Nominal Impedance: 50 ohms
 - 2) Frequency Range: TBD
 - 3) VSWR: TBD
 - 4) Insulation Resistance: 5000 megohms minimum
 - 5) Dielectric Withstanding Voltage: 1000 VRMS at sea level

(c) Triaxial (Figures 11, 12) (Contact Arrangement No. 2)

- 1) Nominal Impedance: 95 ohms
- 2) Frequency Range: TBD
- 3) VSWR: TBD
- 4) Insulation Resistance: 5000 megohms minimum
- 5) Dielectric Withstanding Voltage at sea level:
Intermediate to Outer - 500 VRMS
Center to Intermediate - 1000 VRMS

(d) Data Bus (Concentric Twin Ax)
(Figures 11, 12) (Contact Arrangement No. 2)

- 1) Nominal Impedance: 77 ohms
- 2) Frequency Range: 0-20 MHz
- 3) VSWR: TBD
- 4) Insulation Resistance: 5000 megohms minimum
- 5) Dielectric Withstanding Voltage at sea level:
Intermediate to Outer - 500 VRMS
Center to Intermediate - 1000 VRMS

(e) Coaxial contacts shall be designed to be crimped by the following tools:

NOTE: C = Center Contact
I = Inner Contact
O = Outer Contact

<u>Coax Contact</u>	<u>Contact Style</u>	<u>Crimp Tool</u>	<u>Positioner</u>
RG-122/U	29	M22520/5-01	M22520/5-05
Triax	26	C-M22520/2-01 I-M22520/5-01 O-M22520/5-01	K709* Y631 (Closure B) Y631 (Closure A)
Data Bus	27	C-M22520/2-01 I-M22520/5-01 O-M22520/5-01	K709* Y631 (Closure B) Y631 (Closure A)

*Daniels

Code Ident. No. 11851

3.1.3.2 Materials and finish (contact designation 26, 27, 28 and 29). The material and finish shall be as follows:

- | | | |
|----|---|--------------------------------------|
| a. | Outer Contact
Intermediate Contact (as applicable)
Center Contact | Beryllium
Copper per:
QQ-C-530 |
| b. | Dielectric: Teflon L-P-403 | |
| c. | Ferrule: Beryllium Copper per QQ-C-530, except RG 122/U (Contact Designator GCP/S 29) Aluminum per ASTM-B-75 with a tin plated finish per MIL-T-10727 Type I .0001-.0004 thick. | |
| d. | The finish of all other coaxial contact metal surfaces shall be gold per MIL-G-45204, Class 1 (.000050 minimum). | |

3.1.4 Contact removal. The design of all contacts shall permit individual insertion and removal from the connector with the use of manufacturer approved tools.

3.2 Performance. (1.2)

3.2.1 Crimp-tensile strength. When tested in accordance with 4.1.1, the tensile strength of crimped joints for individual contacts shall not be less than that indicated in Table III. Ten contact pairs shall be tested for each contact type.

4. QUALITY ASSURANCE PROVISIONS (1.2)

4.1 Test methods.

4.1.1 Crimp-tensile strength. Specimens of contacts crimped to wires shall be placed in a standard tensile-testing machine and an axial load shall be applied. The wire shall not pull out of the contact nor break nor become distorted to such an extent that it is unfit for use before the minimum tensile strength, as specified in Table III is reached. Wire breakage not due to crimping, at less than the tensile loads specified, shall not constitute a failure.

4.1.2 Contact engagement and separation. The maximum and minimum test pins used shall be in accordance with MS3197 except as noted. The test pin shall not bottom in the socket.

Table III. Crimp-tensile strength.

Contact Type	Test Wire or Cable	Tensile Strength (min) (lb)
SIZE 1 CONNECTOR		
GPS 10 GPP 10 GPP 17	Size 8(1)	220
GPS 11 GPP 11 GPP 18	Size 12(1)	110
GPS 16 GPP 16 GPP 19	Size 10(1)	150
GPS 12 GPP 12 GPP 20 GPS 20	Size 16(1) 20	50 50 20 20
GPS 13 GPP 13 GPP 21 GPS 21	Size 22(1) 26	12 12 5 5
GCP 14 GCS 14	RG-393/U(2)	90 (Overall) 40 (Center contact soldered)
GCP 15 GCS 15	RG-142B/U(3)	50 (Overall) 20 (Center contact soldered)
SIZE 2 & 3 CONNECTORS		
GPP 22 GPS 22	Size 16 ⁽¹⁾	50
GPP 23 GPS 23	Size 22 ⁽¹⁾	12
GPP 24 GPS 24	Size 20 ⁽¹⁾	20
GPP 25 GPS 25	Size 22 ⁽¹⁾	12
GTP 26 GTS 26	9530D5117 ⁽⁵⁾	center - 8 inner - 8 outer -25
GDP 27 GDS 27	51-05091 ⁽⁶⁾	center - 3 inner - 8 outer -25
GCP 28 GCS 28	RG-142B/U ⁽³⁾	center - 8 outer -25
GCP 29 GCS 29	RG-122/U ⁽⁴⁾	center - 8 outer -25
GCP 14 GCS 14	RG-393/U ⁽²⁾	90 (Overall) 40 (Center contact soldered)

- (1) MIL-W-16878, Type E or EE
- (2) MIL-C-17/127
- (3) MIL-C-17/60
- (4) MIL-C-17/54 - Do not use for space flight. (Space grade cables, compatible with contact designator 29, should be considered for use.)
- (5) Raychem FSCM 06090
- (6) Champlain Cable Inc. FSCM 05973

4.1.3 Insulation resistance. Coaxial contacts shall be tested in accordance with method 302, test condition B of MIL-STD-202. Measure between the center contact and body. Contacts not meeting the minimum insulation resistance in 3.1.2.1 shall be rejected.

4.1.4 Dielectric withstanding voltage. Coaxial contacts shall be tested in accordance with method 301 of MIL-STD-202. The magnitude of the test voltage is as stated in 3.1.2.1 and the points of application are between the center contact and body. Contacts showing evidence of damage, arcing or breakdown shall be rejected.

4.2 Final inspection. As a minimum and prior to connector qualification or shipment, individual contacts shall be 100-percent inspected for:

- a. Workmanship as delineated in the general specification (1.2)
- b. All socket contacts shall be tested by inserting a weighted, minimum diameter test pin one time into each contact. The gage test pin shall be per MS3197 except as noted. The weight shall be as specified in Table IV. Contacts failing to retain the weighted test pin shall be rejected.
- c. Each contact (part number) shall be checked for critical dimensions. The examination shall be performed using statistical sampling in accordance with MIL-STD-105, special inspection level S-4; the acceptable quality level (normal) (AQL) shall be one percent.

5. PREPARATION FOR DELIVERY (1.2)

6. NOTES (1.2)

Table IV
Minimum Contact Separation Forces

Contact Type	Weight in Ounces	Min. Test Pin Dia in In.
CONNECTOR SIZE 1		
Size 8	5.0	MS3197 - 8X1
Size 16	2.0	MS3197 - 16X1
Coaxial RG393/U Center Contact	1.0	0.0630 +0.0001 -0.0000
Coaxial RG142B/U Center Contact	1.0	0.0480 +0.0001 -0.0000
CONNECTOR SIZE 2 and SIZE 3		
Size 16	2.0	MS3197-16X1
Size 20	0.7	MS3197-20X1
Size 22	0.7	MS3197-22X1
Triaxial (Center Contact)	0.5	0.0235 +0.0001 -0.0000
Data Bus (Center Contact)	0.5	0.0235 +0.0001 -0.0000
Coaxial (RG-142B/U) (Center Contact)	0.5	0.0235 +0.0001 -0.0000
Coaxial (RG-122/U) (Center Contact)	0.5	0.0235 +0.0001 -0.0000
Coaxial RG393/U (Center Contact)	1.0	0.0630 +0.0001 -0.0000

Custodian:

Code 311.2
Goddard Space Flight Center
Greenbelt, MD 20771

NOTES: UNLESS OTHERWISE SPECIFIED

1. INTERPRET PER DOD-STD-100.

2. ALL DIAMETERS $\text{Ⓢ A } \phi .003$

3. Ⓢ PAINT STRIPE INDICATED TO BE COLORED AS FOLLOWS:
 RED FOR GPP 10; YELLOW FOR GPP 11; WHITE FOR GPP 16.
 $\phi .268$ MAX OVER PAINT FOR GPP 10 AND GPP 16.

4. MACHINED DIMENSIONS ARE BEFORE PLATING.

FIGURE 1 - PIN CONTACT CONFIGURATION SIZE 8
 (CONNECTOR SIZE 1)
 (GPP 10; GPP 11; GPP 16)
 (PAGE 1 OF 2)

GPP 11 ONLY
 ALL DIMENSIONS SAME AS GPP 10
 EXCEPT AS NOTED

COLOR CODE TYP VIEW

FIGURE 1 - PIN CONTACT CONFIGURATION SIZE 8 (CONTD)
 (CONNECTOR SIZE 1)
 (GPP 10; GPP 11; GPP 16)
 (PAGE 2 OF 2)

NOTES: UNLESS OTHERWISE SPECIFIED

1. INTERPRET PER DOD-STD-100.

2. ALL DIAMETERS $\text{Ⓢ} \text{A} \phi .003$

3. DIAMETER OVER LENGTH INDICATED TO BE COLORED AS FOLLOWS:
 RED FOR GPS 10; YELLOW FOR GPS 11; WHITE FOR GPS 16.
 COLOR BAND LOCATIONS ARE TYPICAL.
 $\phi .268$ MAX OVER PAINT FOR GPS 10 AND GPS 16.

4. MACHINED DIMENSIONS ARE BEFORE PLATING.

GPS 10 AND GPS 16

SECTION A-A

FIGURE 2 - SOCKET CONTACT CONFIGURATION SIZE 8
 (CONNECTOR SIZE 1)
 (GPS 10; GPS 11; GPS 16)
 (PAGE 1 OF 2)

GPS 11 ONLY
 ALL DIMENSIONS SAME AS GPS 10
 EXCEPT AS NOTED

COLOR CODE TYP VIEW

FIGURE 2 - SOCKET CONTACT CONFIGURATION SIZE 8 (CONTD)
 (CONNECTOR SIZE 1)
 (GPS 10; GPS 11; GPS 16)
 (PAGE 2 OF 2)

NOTES: UNLESS OTHERWISE SPECIFIED

1. INTERPRET PER DOD-STD-100.
2. ALL DIAMETERS $\text{Ⓢ A } \text{Ⓢ .003}$
3. Ⓢ DIAMETER OVER LENGTH INDICATED TO BE COLORED AS FOLLOWS:
BLUE FOR GPP 12; GREEN FOR GPP 13.
 $\text{Ⓢ .104 MAX OVER PAINT.}$
4. MACHINED DIMENSIONS ARE BEFORE PLATING.

GPP 13
ALL DIMENSIONS SAME
AS GPP 12
EXCEPT AS NOTED

FIGURE 3 - PIN CONTACT CONFIGURATION SIZE 16
(CONNECTOR SIZE 1)
(GPP 12; GPP 13)

FIGURE 4 - SOCKET CONTACT CONFIGURATION SIZE 16
(CONNECTOR SIZE 1)
(GPS 12; GPS 13)

SECTION Z-Z

FRONT SHELL

GCP 14-2 AND GCP 15-2

NOTES: UNLESS OTHERWISE SPECIFIED

1. INTERPRET PER DOD-STD-100.
2. ALL DIAMETERS $\text{Ⓢ} A \phi .003$
3. FOR MATERIALS AND FINISHES, SEE PARA 3.1.2.2.
4. RG-393/U-MIL-C-17/127
RG-142 B/U-MIL-C-17/60
5. MACHINED DIMENSIONS ARE BEFORE PLATING.

FIGURE 5 - PIN CONTACT COAX PLUG
(GCP 14 AND GCP 15)
(CONNECTOR SIZE 1)
(RG-393/U AND RG-142 B/U)
(PAGE 1 OF 5)

PART NO.	USAGE	ϕA	ϕB	ϕC	ϕD	ϕE	ϕF	G
GCP 14-2	RG 393	.573	.548	.510	.422	.433	.502	.500
GCP 15-2	RG 142	.387	.362	.322	.280	.313	.312	.312
		.384	.359	.312	.278	.310	.308	.307
PART NO.	NOMINAL THREAD SIZE AND SERIES	THREAD FORM DIAMETER	T THD DIMENSIONS AFTER PLATING					
GCP 14-2	.500-32 UN-2B	MAJOR PITCH MINOR	.5000-.5090 .4797-.4842 .466-.474					
GCP 15-2	.312-48 UNS-2B	MAJOR PITCH MINOR	.3125-.3191 .2990-.3026 .290-.295					

GCP 14-3 AND GCP 15-3

FIGURE 5 - PIN CONTACT COAX PLUG (CONTD)
(GCP 14 AND GCP 15)
(CONNECTOR SIZE 1)
(RG-393/U AND RG-142 B/U)
(PAGE 2 OF 5)

PART NO.	USAGE △	ØA	ØB	ØC	ØD	E	F
GCP 14-3	RG	.463	.505	.294	.350	.438	.310
	393	.455	.495	.290	MAX	.433	.290
GCP 15-3	RG	.286	.320	.122	.167	.250	.260
	142	.280	.310	.120	MAX	.245	.240
PART NO.	NOMINAL THREAD SIZE AND SERIES	THREAD FORM DIAMETER	T THD DIMENSIONS AFTER PLATING				
GCP 14-3	.500-32 UN-2A	MAJOR	.4930-.4990				
		PITCH MINOR	.4752-.4787 .4545-.4607				
GCP 15-3	.312-48 UNS-2A	MAJOR	.3072-.3117				
		PITCH MINOR	.2955-.2982 .2822-.2861				

SECTION Y-Y
FRONT DIELECTRIC

GCP 14-4 AND GCP 15-4

PART NO.	USAGE	ϕA	ϕB	ϕC	ϕD	ϕE
GCP 14-4	RG 393	.420 .418	.331 .327	.252 .248	.125 .123	.145 .143
GCP 15-4	RG 142	.278 .276	.201 .199	.141 .139	.095 .093	.114 .112

SECTION W-W
REAR DIELECTRIC

PART NO.	USAGE	ϕA	ϕB
GCP 14-5	RG 393	.343 .341	.099 .096
GCP 15-5	RG 142	.278 .276	.064 .062

GCP 14-5 AND GCP 15-5

FIGURE 5 - PIN CONTACT COAX PLUG (CONTD)
(GCP 14 AND GCP 15)
(CONNECTOR SIZE 1)
(RG-393/U AND RG-142 B/U)
(PAGE 3 OF 5)

GCP 14-1

GCP 15-1
(CONFIGURATION SAME AS GCP 14-1 EXCEPT AS SHOWN)

CENTER PIN CONTACT

PART NO.	USAGE	ØA	ØB	ØC	ØD	E	F
GCP 14-1	RG 393	.142 .140	.123 .121	.101 .098	.064 .063	.200 .190	.160 .150
GCP 15-1	RG 142	.111 .109	.094 .092	.044 .042	.049 .048	.190 .180	.150 .140

FIGURE 5 - PIN CONTACT COAX PLUG (CONTD)
(GCP 14 AND GCP 15)
(CONNECTOR SIZE 1)
(RG-393/U AND RG-142 B/U)
(PAGE 4 OF 5)

GCP 14-6 AND GCP 15-6

CRIMP FERULE

PART NO.	USAGE ⚠	ØA	ØB	ØC	D
GCP 14-6	RG 393	.488 .478	.437 .427	.159	.453
GCP 15-6	RG 142	.255 .245	.224 .214	.094	.375

FIGURE 5 - PIN CONTACT COAX PLUG (CONTD)
 (GCP 14 AND GCP 15)
 (CONNECTOR SIZE 1)
 (RG-393/U AND RG-142 B/U)
 (PAGE 5 OF 5)

SECTION X-X
FRONT SHELL

GCS 14-2 AND GCS 15-2

NOTE: UNLESS OTHERWISE SPECIFIED

1. INTERPRET PER DOD-STD-100.
2. ALL DIAMETERS $\text{⊙} \text{A } \phi .003$
3. FOR MATERIALS AND FINISHES, SEE PARA 3.1.2.2.
4. RG-393/U-MIL-C-17/127
RG-142 B/U-MIL-C-17/60
5. MACHINED DIMENSIONS ARE BEFORE PLATING.

PART NO.	USAGE	ØA	ØB	ØC	ØD	ØE	ØF	ØG	ØH	J
GCS 14-2	RG 393	.573	.548	.510	.422	.502	.505	.436	.372	.500
GCS 15-2	RG 142	.387	.362	.322	.280	.312	.370	.315	.252	.312
		.384	.359	.312	.278	.308	.365	.313	.250	.307

PART NO.	NOMINAL THREAD SIZE AND SERIES	THREAD FORM DIAMETER	T THD DIMENSIONS AFTER PLATING
GCS 14-2	.500-32 UN-2B	MAJOR PITCH MINOR	.5000-.5090 .4797-.4842 .466-.474
GCS 15-2	.312-48 UNS-2B	MAJOR PITCH MINOR	.3125-.3191 .2990-.3026 .290-.295

FIGURE 6 - SOCKET CONTACT COAX
(GCS 14 AND GCS 15)
(CONNECTOR SIZE 1)
(RG-393/U AND RG-142 B/U)
(PAGE 1 OF 5)

FIGURE 6 - SOCKET CONTACT COAX (CONTD)
(GCS 14 AND GCS 15)
(CONNECTOR SIZE 1)
(RG-393/U AND RG-142 B/U)
(PAGE 2 OF 5)

PART NO.	USAGE Δ	ϕA	ϕB	ϕC	ϕD	E	F
GCS 14-3	RG 393	.463 .455	.505 .495	.294 .290	.350 MAX	.438 .433	.310 .290
GCS 15-3	RG 142	.286 .280	.320 .310	.122 .120	.167 MAX	.250 .245	.260 .240
PART NO.	NOMINAL THREAD SIZE AND SERIES	THREAD FORM DIAMETER		T THD DIMENSIONS AFTER PLATING			
GCS 14-3	.500-32 UN-2A	MAJOR PITCH MINOR		.4930-.4990 .4752-.4787 .4545-.4607			
GCS 15-3	.312-48 UNS-2A	MAJOR PITCH MINOR		.3072-.3117 .2955-.2982 .2822-.2861			

GCS 14-4 AND GCS 15-4

PART NO.	USAGE	∅A	∅B	∅C	∅D	∅E
GCS 14-4	RG 393	.248 .244	.125 .123	.370 .366	.420 .418	.145 .143
GCS 15-4	RG 142	.136 .134	.095 .093	.250 .246	.278 .276	.114 .112

PART NO.	USAGE	∅A	∅B
GCS 14-5	RG 393	.343 .341	.099 .096
GCS 15-5	RG 142	.278 .276	.064 .062

GCS 14-5 AND GCS 15-5

FIGURE 6 - SOCKET CONTACT COAX (CONTD)
(GCS 14 AND GCS 15)
(CONNECTOR SIZE 1)
(RG-393/U AND RG-142 B/U)
(PAGE 3 OF 5)

CENTER SOCKET CONTACT

PART NO.	USAGE	ØA	ØB	ØC	ØD	E	F	G	H
GCS 14-1	RG 393	.142	.123	.101	.074	.305	.030	.200	.160
		.140	.121	.098	.072	.295	.026	.190	.150
GCS 15-1	RG 142	.111	.094	.044	.055	.295	.020	.190	.150
		.109	.092	.042	.053	.285	.016	.180	.140

FIGURE 6 - SOCKET CONTACT COAX (CONTD)
(GCS 14 AND GCS 15)
(CONNECTOR SIZE 1)
(RG-393/U AND RG-142 B/U)
(PAGE 4 OF 5)

GCS 14-6 AND GCS 15-6
CRIMP FERULE

PART NO.	USAGE
	ϕA	ϕB	ϕC	D
GCS 14-6	RG 393	.488 .478	.437 .427	.159	.459
GCS 15-6	RG 142	.255 .245	.224 .214	.094	.375

FIGURE 6 - SOCKET CONTACT COAX (CONTD)
(GCS 14 AND GCS 15)
(CONNECTOR SIZE 1)
(RG-393/U AND RG-142 B/U)
(PAGE 5 OF 5)

NOTE: UNLESS OTHERWISE SPECIFIED

1. INTERPRET PER DOD-STD-100.

2. ALL DIAMETERS $\text{Ⓢ A } \phi .003$

3. PAINT STRIPE INDICATED TO BE COLORED AS FOLLOWS:
 RED FOR GPP 17; YELLOW FOR GPP 18; WHITE FOR GPP 19.
 $\phi .268$ MAX OVER PAINT FOR GPP 17 AND GPP 19.

4. MACHINED DIMENSIONS ARE BEFORE PLATING.

FIGURE 7 - PIN CONTACT CONFIGURATION SIZE 8
 (CONNECTOR SIZE 1)
 (GPP 17; GPP 18; GPP 19)
 (PAGE 1 OF 2)

GPP 18 ONLY
 ALL DIMENSIONS SAME AS GPP 17
 EXCEPT AS NOTED

COLOR CODE TYP VIEW

FIGURE 7 - PIN CONTACT CONFIGURATION SIZE 8 (CONTD)
 (CONNECTOR SIZE 1)
 (GPP 17; GPP 18; GPP 19)
 (PAGE 2 OF 2)

NOTE: UNLESS OTHERWISE SPECIFIED

1. INTERPRET PER DOD-STD-100.
2. ALL DIAMETERS $\text{A } \phi .003$
3. A GPP 20 AND GPP 21 TO BE COLORED WITH 2 COLOR BANDS AS SHOWN. BLUE FOR GPP 20; GREEN FOR GPP 21. $\phi .104$ MAX OVER CURED PAINT.
4. MACHINED DIMENSIONS ARE BEFORE PLATING.

FIGURE 8 - PIN CONTACT CONFIGURATION SIZE 16
(CONNECTOR SIZE 1)
(GPP 20; GPP 21)

GPP 22, GPP 23, GPP 24 AND GPP 25 EXCEPT AS NOTED BELOW

GPP 23
CONTACT ONLY

GPP 25
CONTACT ONLY

FIGURE 9 - PIN CONTACT CONFIGURATION SIZES 16-20-22
(CONNECTOR SIZE 2 AND SIZE 3)
(GPP 22, GPP 23, GPP 24 AND GPP 25)
(PAGE 1 OF 2)

TABLE I

CONTACT SIZE	A REF	B	C	ØD	E	ØF	G	ØH	ØJ	ØK	ØL	ØM	COLOR BAND	GSFC TYPE DESIGNATION
22-1	.830 MAX	.237 .231	.593 .587	.0297 .0292	.032 .029	.047 .041	.157 .147	.022 .019	.060 .055	.0702 .0687	.0378 .0363	.0512 .0492	BLUE/ WHITE	GPP25
20-1	.764 MAX	.171 .160	.593 .587	.0402 .0387	.032 .029	.066 .062	.186 .157	.032 .027	.0772 .0757	.1022 .0997	.0503 .0488	.0772 .0757	GREEN/ WHITE	GPP24
16-1	.865 MAX	.257 .246	.608 .602	.0627 .0612	.047 .044	.089 .083	.284 .250	.042 .037	.1022 .1007	.1320 .1297	.0683 .0668	.1022 .1007	BLUE / YELLOW	GPP22
16-2	.865 MAX	.257 .248	.608 .602	.0627 .0612	.047 .044	.0428 .0382	.270 .250	.032 .026	.1022 .1007	.1320 .1297	.0378 .0668	.0513 .0497	BLUE/ RED	GPP23

NOTES: UNLESS OTHERWISE SPECIFIED

1. INTERPRET PER DOD-STD-100.
2. MACHINED DIMENSION BEFORE PLATING.
3. COLOR BAND INFORMATION PER TABLE.

FIGURE 9 - PIN CONTACT CONFIGURATION SIZES 16-20-22 (CONTD)
 (CONNECTOR SIZE 2 AND SIZE 3)
 (GPP 22, GPP 23, GPP 24 AND GPP 25)
 (PAGE 2 OF 2)

GPS 22, GPS 23, GPS 24 AND GPS 25

NOTES: UNLESS OTHERWISE SPECIFIED

1. INTERPRET PER DOD-STD-100.
2. THE CRIMP JOINT OF THE HOOD TO THE BODY SHALL WITHSTAND A 5 LB PULL. 3 OR 4 INDENTATIONS 120° OR 90° APART (AS APPLICABLE).
3. MACHINED DIMENSIONS ARE BEFORE PLATING.
4. COLOR BAND IDENTIFICATION PER TABLE I.

GPS 23 ONLY

FIGURE 10 - SOCKET CONTACT CONFIGURATION SIZES 16-20-22
(CONNECTOR SIZE 2 AND SIZE 3)
(GPS 22, GPS 23, GPS 24 AND GPS 25)
(PAGE 1 OF 2)

TABLE I. POWER SOCKET CONTACTS (SIZE 2 AND SIZE 3)

CONTACT SIZE	ØA	ØB	ØC	ØD	E	F	G	H	COLOR BAND	GSFC TYPE DESIGNATION
16-1	.133 .130	.113 .110	.068 .065	.103 .101	.048 .044	.500 .493	.767 .730	.284 .250	BLUE/ YELLOW	GPS22
16-2	.133 .130	.113 .110	.0378 .0362	.0513 .0497	.048 .044	.510 .483	.757 .740	.284 .250	BLUE/ RED	GPS23
20-1	.103 .100	.078 .076	.050 .048	.078 .076	.048 .044	.500 .493	.656 .636	.186 .157	GREEN/ WHITE	GPS24
22-1	.0702 .0687	.062 .061	.0378 .0362	.0513 .0497	.032 .029	.488 .478	.721 .708	.157 .142	BLUE/ WHITE	GPS25

FIGURE 10 - SOCKET CONTACT CONFIGURATION SIZES 16-20-22 (CONTD)
 (CONNECTOR SIZE 2 AND SIZE 3)
 (GPS 22, GPS 23, GPS 24 AND GPS 25)
 (PAGE 2 OF 2)

△ APPROPRIATE COLOR BAND (SEE TABLE) TO BE LOCATED ON .273 - .275 DIAMETER.

GSFC TYPE DESIGNATION	NOMENCLATURE	COLOR BAND
GCP 28	CONTACT PIN, COAX	GREEN
GTP 26	CONTACT PIN, TRIAX	YELLOW
GDP 27	CONTACT PIN, DATA BUS	BLACK

FIGURE 11 - PIN CONTACT CONFIGURATION (PLUG)
 TRIAXIAL, COAXIAL (RG-142 B/U)
 DATA BUS
 (GTP 26, GCP 28 AND GDP 27)
 (PAGE 1 OF 2)

SECTION A-A

FIGURE 11 - PIN CONTACT CONFIGURATION (PLUG) (CONTD)
TRIAxIAL, COAXIAL (RG-142 B/U)
DATA BUS
(GTP 26, GCP 28 AND GDP 27)
(PAGE 2 OF 2)

△ APPROPRIATE COLOR BAND (SEE TABLE) TO BE LOCATED ON .273 - .275 DIAMETER.

GSFC TYPE DESIGNATION	NOMENCLATURE	COLOR BAND
GCS 28	CONTACT SOCKET, COAX	GREEN
GTS 26	CONTACT SOCKET, TRIAX	YELLOW
GDS 27	CONTACT SOCKET, DATA BUS	BLACK

FIGURE 12 - SOCKET CONTACT CONFIGURATION (JACK)
 TRIAXIAL, COAXIAL (RG-142 B/U)
 DATA BUS
 (GTS 26, GCS 28 AND GDS 27)
 (PAGE 1 OF 2)

COAX (RG-142 B/U)
GCS 28

TRIAx
GTS 26

DATA BUS
GDS 27

SECTION A-A

FIGURE 12 - SOCKET CONTACT CONFIGURATION (JACK) (CONTD)
TRIAxIAL, COAXIAL (RG-142 B/U)
DATA BUS
(GTS 26, GCS 28 AND GDS 27)
(PAGE 2 OF 2)

FIGURE 13 - PIN CONTACT CONFIGURATION (COAXIAL PLUG)
 (RG-122/U)
 (GCP 29)

FIGURE 14 - SOCKET CONTACT CONFIGURATION (COAXIAL JACK)
 (RG-122/U)
 (GCS 29)

FIGURE 15 - SOCKET CONTACT CONFIGURATION SIZE 16
 (CONNECTOR SIZE 1)
 (GPS 20; GPS 21)